
www.educause.edu/eli

1

2

3
more ➭

7 things you should know about...

	 Twitter

Scenario
Edward, an instructional technologist in Ohio, was gen-
erally familiar with Daniel’s research on active learning 
at his institution in California, but when they met at a 
conference and had an opportunity to talk, they real-
ized their separate research projects had considerable 
synergy. Daniel’s research team included two others 
at his institution, as well as three more people around 
the country, whereas Edward was working alone on 
his project. Daniel found Edward’s results very inter-
esting, however, and invited Edward to combine their 
two projects. Because Daniel’s team lived in various 
places, they had already set up a number of tools to 
facilitate communication across locations and time 
zones. One of those tools was Twitter, a Web site 
that let the team members communicate as a group 
through mini-updates displayed in blog-like format. 
The team exchanged e-mail and had conference calls, 
but they met in person very infrequently. Daniel told 
Edward that Twitter helped the group stay connected 
in ways that other means did not. 

Edward was skeptical at first. He set up an account, 
added the other researchers as friends, and started 
participating in their Twitter posts, or “tweets.” All were 
short (tweets are limited to 140 characters), some had 
nothing to do with the research, and many referred to 
people, events, and even long-standing inside jokes 
that Edward knew nothing of. For the first week or 
so, Edward felt very self-conscious posting tweets. 
He kept with it, though, and found that the more he 
used the site, the more valuable it became—his un-
derstanding was cumulative. Even though he couldn’t 
pass fellow researchers in the hall and exchange a few 
words, those exchanges happened electronically. He 
soon understood their jokes and references, and he 
found himself checking Twitter even before he read his 
e-mail. Through Twitter, Edward came to understand 
how Daniel had earned his reputation as not only a bril-
liant researcher but also an effective team leader. In his 
Twitter postings, Daniel was able to provide the team 
with guidance and support while being casual and at 
times extremely funny. Over the weeks and months of 
the project, Twitter allowed Edward to experience the 
dynamic of the research team, developing a sense of 
who the individuals were—both personally and profes-
sionally. He found he was able to discern their moods 
and how well their research efforts were progressing. 
When Edward finally met the full team at a conference, 
he felt as though he already knew them. 

What is it?
Twitter is an online application that is part blog, part social net-
working site, part cell phone/IM tool, designed to let users answer 
the question “What are you doing?” Users have 140 characters for 
each posting (or “tweet”) to say whatever they care to say. Many 
tweets do answer the question of what the user is doing, but plenty 
of others are responses to other tweets, pointers to online resourc-
es that the user found interesting, musings, or questions. Similar 
to social networking sites like Facebook—which has itself evolved 
to include mini-updates—Twitter lets users create formal friend-
ships, which collectively establish numerous and interconnected 
networks of users. In addition, Twitter works with cell phones and 
other SMS clients, making it an easy way for mobile users to stay 
in touch virtually anywhere. 

Who’s doing it?
Although Twitter launched in March 2006, the number of Twitterers 
and the amount of attention the site has received grew consider-
ably in the first half of 2007. A lot of people are talking about it, 
and plenty are using it, including some presidential candidates, 
well-known high-tech gurus, and celebrities. Although it’s unclear 
whether college students are using Twitter in large numbers, many 
IT professionals in higher education have become active users, as 
have a number of faculty. 

In many cases, a Twitterer is not an individual but a group of peo-
ple, an organization (or part of it), or an event. Live Earth 2007, 
for example, a global concert to increase awareness of climate 
change, has a Twitter profile that featured updates leading up to 
the event. Dell maintains a Twitter profile that advertises short-term 
(a number of hours or days) promotional specials on computers 
and other hardware. Opinion Journal, an offshoot of the Wall Street 
Journal, has a Twitter profile, as does Reuters, which posts new 
headlines with links to the full stories. 

How does it work?
After creating an account, you can personalize your profile page 
and enter tweets into a text field. Unless your tweets are protected, 
they appear on a “public timeline” page, which displays all public 
tweets in reverse chronological order, like a series of “micro-blogs.” 
Each tweet identifies the Twitterer, whose screen name links to 
that person’s profile page, showing all of her previous tweets and 
her friends’ tweets. If you are registered, you can add her as a 


4

5

6

7

www.educause.edu/eli

July 2007

Twitter Find more titles in this series 	
on the ELI Web site	

www.educause.edu/eli

friend, see a list of her friends, and add any of those people as your 
friends. Once you have established at least one friend relationship, 
your Twitter home page shows the tweets posted by you and your 
friends, though you can still access the public timeline separately. 
You can also send private messages to friends or post a direct 
reply to another tweet. 

All of the Twitter functions are available through SMS. If you provide 
Twitter with a cell phone number or IM contact information, you 
can “follow” individual users, even if you are not friends with them. 
By choosing to follow a user, you will be notified by phone, IM, or 
both any time that person posts a new tweet. Twitter integrates 
with blogs and other Web pages, providing Flash and JavaScript 
code options that allow Web pages to access Twitter updates. 
Twitter also provides RSS, which allows news aggregators to sub-
scribe to individual feeds, which can be one Twitterer’s posts, your 
friends’ tweets, or the public timeline. 

Why is it significant?
The experience of using Twitter has been described as walking 
into a room of conversations and looking for a “hook” to decide if 
and when to jump in. While some people find the public timeline 
interesting and collect hundreds—if not thousands—of friends and 
followers, many see the value of Twitter in keeping connected with 
a select group of colleagues and acquaintances through a shared 
space. Tweets offer information about a person—likes, dislikes, 
frustrations—that might never make it into a professional conver-
sation. Some of the information is trivial, some boring, and some 
perhaps better kept private, but the sum of all this information can 
be getting to know someone quite well, warts and all.

For colleagues who don’t live in the same town, Twitter can serve 
as a “virtual water cooler” where people talk about work, the 
weather, sports, or anything else that comes up. Twitter’s net-
working component lets you make connections with your friends’ 
friends, and this dynamic can lead to serendipitous professional or 
personal relationships with other Twitterers. Twitter creates a new 
channel of communication, but it also facilitates a new way of see-
ing and understanding people: although most individual tweets 
say very little, ardent Twitterers say that the magic comes from fol-
lowing people over time, developing a sense of who they really are 
and knowing—at nearly any moment—what they are doing and 
how they feel about it. 

What are the downsides?
The most common criticism of Twitter is that it enables inane inter-
action. Tweets that say nothing more than “I’m eating pickles” or 
“Really tired today” are not uncommon, and, indeed, the value of 
such postings to the casual user is minimal. Moreover, as an asyn-
chronous broadcast service, there is no guarantee that any indi-
vidual tweet will be read, let alone responded to. Twitter can also 
be a distraction for frequent and committed users. If you follow 

Twitterers on your phone or by IM, or if you find yourself constantly 
checking the Web site for updates, Twitter can be a time eater. 
If you interact with the site through a cell phone, the SMS charg-
es can accumulate rapidly, and the sheer number of updates— 
particularly if you have a large number of friends or friends who are 
active users—can be unwieldy. 

Where is it going?
Twitter publishes an API, and applications are regularly being 
developed that build on that platform. Early tools let users add 
Twitter functionality to their desktops. Some newer applications 
add location information to Twitter data, letting users not only 
read what people are doing but see where they are. An applica-
tion called TwitterCamp lets users display tweets in large-format 
displays, such as projectors. Other applications let users post 
short audio tweets—an idea that seems to introduce the notion 
of “micro-podcasts.” These and other applications built on Twitter 
will come and go, with the community of users determining which 
ones last and which ones don’t. Facebook has become a place 
where users share considerable amounts of information, and the 
site offers a wide range of options for restricting how much and 
what kinds of information you see. Likewise, as Twitter grows, it will 
likely add more (and more detailed) filters to balance the amount 
of available content.

What are the implications for 
teaching and learning?
Much has been written about the benefits of active learning strate-
gies—using tools and techniques that engage students in ways 
other than simply listening to an instructor and taking notes. In the 
same way that clickers facilitate active learning, Twitter, too, could 
be used in an academic setting to foster interaction about a given 
topic. Metacognition—the practice of thinking about and reflect-
ing on your learning—has been shown to benefit comprehension 
and retention. As a tool for students or professional colleagues to 
compare thoughts about a topic, Twitter can be a viable platform 
for metacognition, forcing users to be brief and to the point—an 
important skill in thinking clearly and communicating effectively. In 
addition, Twitter can provide a simple way for attendees at a con-
ference to share thoughts about particular sessions and activities 
with others at the event and those unable to attend.


